

Idaho National Laboratory

Basics of Nuclear Fuels

Steven L. Hayes, PhD

Manager, Fuel Performance & Design Department

ATR-NSUF Users Week

Idaho Falls, Idaho

June 8, 2010

Outline of Presentation

- *What is a Nuclear Fuel?*
- **Types of Nuclear Fuels**
 - Fuel Element Designs
 - Fuel Element Materials/Forms
 - Fuel Assemblies
 - Fabrication Issues
- **Irradiation Performance Phenomena**
 - High temperature gradient
 - Burnup and fission product accumulation
 - Irradiation growth
 - Fuel swelling and fuel-cladding mechanical interaction (FCMI)
 - Fission gas release
 - Fuel constituent redistribution
 - Fuel restructuring
 - Fuel-cladding chemical interaction (FCCI)
 - Fuel-coolant compatibility
 - Cladding swelling, creep, corrosion

What is a Nuclear Fuel?

- **Nuclear fuel is a (usually removable) component that includes fissile and/or target material used as the power source to achieve and sustain a controlled nuclear chain reaction**
 - It must survive the reactor environment without allowing any significant release of radioactive materials
- **Fissile Materials:**
 - U^{235} is the only naturally occurring fissile isotope
 - **Natural uranium** contains 0.7 wt% U^{235} and 99.3 wt% U^{238}
 - Targets of U^{238} produce fissile Pu^{239} by neutron capture
 - Targets of Th^{232} produce fissile U^{233} by neutron capture
 - Other actinides also include fissionable isotopes
- **Nuclear fuel elements *normally* include:**
 - The fissile and/or target material in a stable form
 - A cladding barrier to contain the fissile material and fission products and prevent interaction with reactor coolant
 - An assembly structure to fit the reactor design allowing load and unload

Types of Nuclear Fuels

- **Nuclear fuels differ widely from reactor to reactor**
 - Geometrical configuration of fuel and cladding
 - *Fuel rods*
 - *Fuel plates*
 - *Particle fuels*
 - Materials used for U-bearing (or Pu) fuel
 - *Ceramic compounds*
 - *Metallic alloys*
 - Materials used for cladding

Fuel Element Designs

■ Rod-Type Fuels

- Most common fuel type (i.e., LWRs, LMRs, TRIGAs)
- Cylindrical fuel in cladding tube
- Plenum for fission gas

EBR-II Mark-II driver-fuel element

Fuel rod of a pressurized-water reactor.

■ Plate-Type Fuels

- Research and test reactors (HFIR, MTR, ATR)
- Dispersion fuels (i.e., fuel particles embedded in a metal matrix)
- No plenum

■ Desirable Properties

- High thermal conductivity
- High melting point
- Low thermal expansion
- Chemically stable
- Resistant to radiation damage
- High fissile density
- Economical fabrication

■ There is No Perfect Fuel

- **Compromise is always required**

■ Fuel Materials

- Ceramic Compounds
 - Oxides $\{UO_2, (U,Pu)O_2\}$
 - Carbides $\{UC, (U,Pu)C\}$
 - Nitrides $\{UN, (U,Pu)N\}$
- Metal Alloys (U-Pu-Zr-Mo)
- Others (UAl_x , U_3Si_2 , U/Zr hydride)

■ Cladding Materials

- Zirconium Alloys for LWRs
- Stainless Steels for Fast Reactors
- Aluminum Alloys for Research and Test Reactors
- SiC for Gas Reactors
- Refractory Alloys for High Temperature Applications (i.e., W, Ta, Nb, Mo, V)

■ Bond (Gap) Materials

- Helium gas
- Liquid sodium
- Metallurgical bond (i.e., no gap)

- **Oxide Fuels** – Nominally UO_2
- **Metallic Fuels**
 - Pure U metal
 - U – Al alloys
 - U – Zr alloys
 - U – Mo alloys
- **Dispersion Fuels** [metallic compounds or ceramics in a metal matrix]
 - UAl_x -Al
 - U_3Si_2 -Al
 - U-ZrH
- **Particle Fuels** – UO_2 or $\text{UO}_2 + \text{UC}_2$ [ceramic spherical particles with ceramic barrier coatings in a graphite or ceramic matrix]

Fuel Assemblies – Reactor Core Fuel Arrays

- Fuel Assemblies are arrays of fuel pins or rods spaced and framed with hardware, sometimes with control rods, for direct insertion into reactor cores.
- Fuel assemblies are specific to the reactor design involved.

**Mitsubishi
PWR Fuel
Assembly
Configuration**

Other Fuel Assemblies

Other Fuel Assemblies

Other Fuel Assemblies

Sodium Fast Reactor

■ Ceramic Fuels

- Pellet fabrication non-trivial
- Powder processing
 - *pressing, sintering, grinding of pellets*
 - *tight tolerances*

■ Metallic Fuels

- Relatively easy to fabricate by melting/casting processes

■ Dispersion Fuels

- Make, mix and press fuel and matrix powders
- Roll or co-extrude with cladding

■ Particle Fuels

- Complex fabrication process
- Aqueous synthesis of fuel kernels
- CVD application of coatings
- Compacting with matrix material

- **During irradiation of a nuclear fuel, many complex and interrelated phenomena occur**

- High temperature gradient
- Burnup and fission product accumulation
- Irradiation growth
- Fuel swelling and fuel-cladding mechanical interaction (FCMI)
- Fission gas release
- Fuel constituent redistribution
- Fuel restructuring
- Fuel-cladding chemical interaction (FCCI)
- Fuel-coolant compatibility
- Cladding swelling, creep, corrosion

- **These phenomena degrade the nuclear fuel eventually requiring its discharge from the reactor**

Fuel Temperatures/Temperature Gradient

■ Oxide Fuels

- Low thermal conductivity
 - *High central temperature*
 - *Large thermal gradient*
- High melting point
 - *> 2800°C*

■ Metallic Fuels

- High thermal conductivity
 - *Low central temperature*
 - *Small thermal gradient*
- Low melting point
 - *1100-1200°C*
 - *Eutectics even lower*

Burnup and Fission Products

■ Burnup

- A measure of how much U (or Pu) has been fissioned
 - Units of *MW-days/ton-U* or *atomic-%*
 - *LWR fuel currently limited to ~50,000 MWD/ton; experiments to >70,000 MWD/ton*
 - *Metallic & oxide fuel (fast reactors) limited to ~10 at.-%; experiments to 20 at.-%*
 - *Dispersion fuel (HEU research reactors) limits ~50 at.-%*
 - *50-90% of useful U (Pu) atoms not burned → motivation for reprocessing*

■ Fission Products

- Two atoms replace every U (or Pu) atom that fissions
- More than 30 chemical elements produced by fission; chemical state of fuel can evolve substantially during irradiation
- 25% of fission products are gas atoms (Kr, Xe)
- Fuels with high minor actinide (Am, Cm) content also produce significant quantities of He during irradiation

Metallic Fuel Behavior—Axial Growth

■ Axial growth of fuel column can be significant reactivity effect

- Can influence with alloying additions
- Must understand to ensure adequate excess reactivity for desired cycle length

Axial Fuel Growth, from Pahl et al, 1990

Swelling/Fission Gas Release

■ Fuel Swelling

- Fuel swells due to generation of fission products
- Gas atoms coalesce into bubbles, accelerating swelling
- Fuel swelling tends to reduce or close gap

■ Fission Gas Release

- Some fission gas escapes fuel
- Pressurizes plenum
- Percent of gas escaping fuel
 - < 10% in LWR fuel
 - > 50% in fast reactor fuel

Fuel rod of a pressurized-water reactor.

Metallic Fuel Behavior—Swelling & Restructuring

As fabricated U-20Pu-10Zr

X423A at 0.9% BU

X419 at 3% BU

X420B at 17% BU

- Redistribution of U and Zr occurs early
- Inhomogeneity doesn't affect fuel life

■ Swelling

- Low smear density fuels
- Rapid swelling to 33 vol% at ~2 at.% burnup

■ Gas Release

- Inter-linkage of porosity at 33 vol% swelling results in large gas release fraction
- Decreases driving force for continued swelling

100 microns

**U-19Pu-10Zr (γ -phase)
at 2 at.% burnup**

Fuel-Cladding Mechanical Interaction

■ Fuel-Cladding Mechanical Interaction

- Fuel swelling and/or cladding creepdown closes gap
- Continued swelling/creep stresses cladding
- Cladding strain eventually results in failure

Metallic Fuel Behavior—Fuel Constituent Redistribution

U-Pu-Zr

U-Pu-Am-Np-Zr

**Lower
Melting
Phase**

MOX Fuel Behavior—Restructuring

MOX fuel ceramography of FFTF driver fuel produced by Kerr-McGee and Babcock and Wilcox, showing restructuring as a function of burnup. (from Hales, et al, 1986)

MOX Fuel Behavior—Gas Release

- MOX fuel operated at high temperature and undergoing restructuring exhibits high gas release.

(from Lambert, et al, 1994)

Metallic Fuel Behavior—Steady-state FCCI

■ Fuel-Cladding Inter-diffusion

- RE fission products (La, Ce, Pr, Nd) and some Pu reacts with SS cladding
- Interaction product brittle
- Considered as cladding wastage

U-19Pu-10Zr with D9;
12 at.% burnup
(from Pahl, et al, 1990)

Transient Phenomena—Metallic Fuels Fuel/Cladding ‘Eutectic’ Formation

U-10Zr / HT9 at 800°C, 1 hr
(from H. Tsai, et al, 1990)

- 1 - Unaffected cladding
- 2 - Fuel/cladding solid-state interaction
- 3 - Fuel/cladding liquid phase

- Run-beyond-cladding-breach (RBCB) of MOX accompanied by fuel/Na reaction and initial crack extension
- Fuel loss can be related to degree of interaction
- Reactant layer can become coherent and mitigate further reaction with coolant

Typical breach extension in induced midlife failure, EBR-II K2B test.
(from Lambert, et al, 1990)

- **Cladding integrity assures fission product containment**
 - Breach of cladding referred to as fuel “failure”
 - Failure generally precludes continued use of fuel element/bundle
- **Cladding integrity degrades during irradiation**
 - Temperature, pressure and neutron flux cause “creep”
 - *High coolant pressure causes creepdown (LWRs)*
 - *High fission gas release causes outward creep (LMRs)*
 - Radiation damage causes swelling (embrittlement)
 - Corrosion by coolant
 - Interaction with fuel

Life-Limiting Phenomena

- **Cladding breach ends a fuel element's use**
- **Cladding breach occurs due to:**
 - Embrittlement of zirconium cladding due to corrosion/hydriding by water coolant and stresses induced by FCMI (LWRs) → **motivates development of corrosion-resistant cladding alloys**
 - Creep rupture of cladding due to fission gas pressurization, accelerated by cladding thinning due to FCCI (LMRs) → **motivates development of creep-resistant cladding alloys**
- **Fuel burnup limit established to preclude cladding breach during irradiation**

QUESTIONS?